DOE 450.1 ENVIRONMENTAL PROTECTION PROGRAM WORKSHOP **BIOTA PROTECTION** Stephen L. Domotor (202) 586-0871 stephen.domotor@eh.doe.gov ### ENVIRONMENTAL INTERACTIONS - Identify site <u>activities</u> and <u>how they can interact</u> with biota (plants and animals). Some examples: - Activities, Products, Services: - Hazardous & Radioactive Waste Gen. & Mgmt. - Facility Construction & Operations - D&D and management of lands and structures - Environmental Aspects: - Contaminated site disturbance - Interaction with biota and their habitat - Air & water discharges / water & soil contamination ### ENVIRONMENTAL IMPACTS - Identify impacts (and their significance) to biota - Evaluation methods selected should consider: - Hazards (e.g., physical, chemical, <u>radiological</u>); routes of exposure to and effects on biota - Must evaluate impacts to biota from effects of radiation (methods provided in DOE technical standard DOE-STD-1153-2002) - Impacts relative to biota protection: - Harm or reduction in biota populations; habitat loss - Non-compliance with permits, limits, standards - Stakeholder interest and concern - Loss of credibility; cost and schedule impacts # APPLICABLE REGULATORY REQUIREMENTS - Describe how laws, regulations and directives relative to biota protection are considered - Maintain records of applicable requirements, permits, and demonstrations of compliance - Identify POCs for these functions; <u>coordination</u>, <u>integration</u>, and <u>linkages</u> across site activities/aspects ### OTHER REQUIREMENTS - Radiation protection of biota requirements: - DOE Order 450.1 - DOE Order 5400.5 - DOE Technical Standard DOE-STD-1153-2002 - Coordination within and across sites through DOE's Biota Dose Assessment Committee ### OTHER REQUIREMENTS - O 450.1 requires biota protection, <u>AND</u> environmental monitoring such that its design & resultant data is sufficient to evaluate potential impacts to biota - Encourage a systems approach: - Site-wide, cross-media view to biota protection - Helps to identify: (a) individual and collective impacts; (b) efficiencies in biota monitoring program design and demonstrations of compliance; (c) overlaps and gaps - Integration of NEPA activities ## ENVIRONMENTAL OBJECTIVES AND TARGETS #### • Environmental Aspects: Air and water discharges; surface & ground water, soil contamination; interaction with biota and their habitat #### • Objective: Demonstrate to DOE, local regulators, and stakeholders that radioactive discharges and residual radioactive contamination on site lands is not impacting biota. #### • <u>Targets</u>: - Conduct biota dose evaluations for 50% of site operable units and facilities in the next year; document in ASER - Determine if any additional monitoring is needed - Promote awareness of biota protection activities ## CHECKING AND CORRECTIVE ACTION - Relative to protection of biota, an internal EMS self-assessment might look for: - Evidence that potential impacts to biota have been evaluated through a systems approach considering all relevant site activities/aspects - Procedures for evaluating radiation doses to biota and needed monitoring are in place - Procedures for addressing non-compliance with permits/standards/limits for biota protection are in place - Going beyond reactive compliance; fostering continuous improvement #### RESOURCES - DOE Biota Dose Assessment Committee (BDAC) - A DOE-wide committee chaired by EH-412 - http://homer.ornl.gov/oepa/public/bdac - A Graded Approach for Evaluating Radiation Doses to Aquatic and Terrestrial Biota (DOE-STD-1153-2002) - Provides screening and analysis methods, detailed guidance, and software (RAD-BCG Calculator) - RESRAD-BIOTA code - Being developed through a DOE, EPA, and NRC partnership